EARS: Beamspace Communication Techniques and Architectures for Enabling Gigabit Mobile Wireless at Millimeter-Wave Frequencies NSF EARS Workshop October 7-8, 2013 Akbar M. Sayeed Wireless Communications and Sensing Laboratory Electrical and Computer Engineering University of Wisconsin-Madison http://dune.ece.wisc.edu Supported by the NSF and the Wisconsin Alumni Research Foundation #### Team - Faculty: - Akbar Sayeed (PI) - Nader Behdad (co-PI) - Students: - Hua Deng - Paul Thomas - David Virgilio (UG-REU) - John Brady #### Explosive Growth in Wireless Traffic Source: www.nari.ee.ethz.ch Heterogeneous devices and networks Data-intensive apps Images/video Source: Cisco Visual Networking Index Oct. 2009 Courtesy: Dr. T. Kadous, Qualcomm ## Current Industry Approach: Small Cells & Heterogeneous Networks Key Idea: Spatial reuse of precious spectrum Dr. J. Zhang (Samsung) Some challenges: interference, backhaul #### New Opportunity: mm-wave Band Current cellular wireless: 300MHz-3GHz Mm-wave - Short range: 60GHz Long range: 40GHz, 70/80/90GHz #### Mm-wave Wireless: 30-300 GHz A unique opportunity for addressing the wireless data challenge - Large bandwidths (GHz) - High spatial dimension: short wavelength (1-100mm) Compact high-dimensional multi-antenna arrays 6" antenna: 6400-element antenna array (80GHz) Highly directive narrow beams (low interference/higher security) Beamwidth: 35 deg 2 deg @ 3GHz @ 80GH #### Large antenna gain #### Key Operational Functionality: Electronic multi-beam steering & MIMO data multiplexing - Hardware complexity: spatial analog-digital interface - Computational complexity: high-dimensional DSP Our Approach: Beamspace MIMO Develop the Beamspace MIMO framework for realizing the full potential of mm-wave wireless (Gigabit mobile access) - Antenna Array Architectures: Design, analysis and optimization for efficient access to beamspace - Beamspace MIMO System Design: channel modeling & estimation, beamspace communication techniques - Computational modeling and evaluation - Prototype-based measurements & experimentation ## Expected Outcomes - Potentially transformative new technology - Gigabit mobile wireless - Technology transfer - Unique platform for interdisciplinary training of students ## Current & Emerging Applications - Wireless backhaul; alternative to fiber - · Indoor wireless links (e.g., HDTV) IEEE 802.11ad, WiGig - Smart basestations (point to multipoint operation) - New cellular/mesh networks (data growth) Gigabits/s speeds ## Beamspace MIMO (AS '02, AS & NB '10) n dimensional signal space Communication modes in optics (Gabor '61, Miller '00, Friberg '07) ## Channel Sparsity in Beamspace $$\mathbf{H}_b = \mathbf{U}_n^H \mathbf{H} \mathbf{U}_n$$ #### Point-to-multipoint Communication occurs in a low-dimensional (p) subspace of the high-dimensional (n) spatial signal space How to optimally access the communication subspace with the lowest - O(p) - transceiver complexity? #### Hybrid Analog-Digital Transceiver Architecture Analog modes: Digital modes: n >> p (continuous aperture) p data streams p dimensional A/D p dimensional D/A Comm. through beams p input p dim. p output p dim data data streams streams Analog Front-End: (Al-Journayly and High-resolution Behdad, 2010) Discrete Lens Array (DLA) DLA DLA Aperture Phase Shift focal (phase surface Profile) Analog Fourier Transform Convex Antenna-Based Dielectric Lens Discrete Lens Array Discrete Lens Array (a) (Analog beamforming) ## State-of-the-Art 1: DISH System R (link length) Pros: Large antenna gain (SNR gain) $G \propto \left(\frac{A}{\lambda}\right)^2$ Narrow beam (continuous aperture) Cons: Single data stream #### State-of-the-Art 2: MIMO System Discrete Antenna Arrays (widely spaced) Pros: Multiplexing gain: Multiple (p) data streams (p limited by A and R) Cons: Reduced SNR gain Grating lobes Madhow et. al. 06' Bohagen et. al. 07' Chalmers #### Phased Arrays & Beamspace MIMO (Tohoku University) Beam steering operation Multi-beam Operation Key Operational Functionality: Electronic Multi-beam Steering and Data Multiplexing ## Los Channel: Coupled Orthogonal Beams WISCONSIN $p_{max}=4$ coupled beams number of coupled beams: $$p_{max}= rac{2 heta_{max}}{\Delta heta_o}=2 heta_{max}n= rac{A^2}{R\lambda_c}$$ (Fresnel number) (channel rank) Spatial BW: $$2\theta_{max} = \sin(\phi_{max}) \approx \frac{A}{2R}$$ Spatial Res.: $\Delta\theta_o = \frac{1}{n} = \frac{\lambda_c}{2A}$ ### Near-Optimality of Beamspace Signaling #### Coupled beams ~ channel eigenvectors ## Capacity Comparison with State-of-the-Art $$C_{cap-mimo}(ho) pprox p_{max} \log \left(1 + ho rac{n^2}{p_{max}^2} ight)$$ (b/s/Hz) MUX gain over DISH; p_{max} $$C_{dish}(\rho) \approx \log\left(1 + \rho \frac{n^2}{p_{max}}\right)$$ DISH no multiplexing gain large SNR gain $$C_{mimo}(\rho) = p_{max} \log (1 + \rho)$$ Conv. MIMO maximum multiplexing gain no/small SNR gain #### Potential Gains: Backhaul and Indoor Links ## Longer (backhaul) link: R=533m, A=1m×1m, 80GHz #### Shorter (indoor) link: R=10ft, TX: 6inx6in, RX: 6inx2in $n \sim 300,000$ $G \sim 100 \text{dB}$ p = 4 #### Spectral efficiency (bits/s/Hz): $$C(\rho) \approx p \log \left(1 + \rho \frac{n^2}{p^2}\right)$$ ρ :SNR n: spatial dimension p: # data streams $n\sim 9,~G\sim 15{ m dB}$ $60G{ m Hz}$ $n\sim 3000,~G\sim 66{ m dB}$ $80G{ m Hz}$ $n\sim 6000,~G\sim 66{ m dB}$ ### Point-to-Multipoint Communication: Dense Spatial Multiplexing x100 increase in capacity due to beamspace multiplexing x10 increase in capacity due to extra bandwidth (~5GHz) Potential throughput/cell: 500Gbps-50Tbps (50Gbps/user) ## Approaching the Bound with Linear (Practical) Precoding | | Spectral | Aggregate | Average | |--|-------------|-------------|-------------| | K = # users | Efficiency | rate (Gbps) | per-user | | | (bits/s/Hz) | | rate (Gbps) | | $K = 20 \ \Delta \theta_{min} = 0$ | 134 | 670 | 33.5 | | $K = 20 \ \Delta \theta_{min} = \Delta \theta_o / 4$ | 159 | 795 | 39.8 | | $K = 40 \Delta \theta_{min} = 0$ | 192 | 960 | 24 | | $K = 40 \ \Delta \theta_{min} = \Delta \theta_o / 4$ | 243 | 1215 | 30.4 | | $K = 60 \ \Delta \theta_{min} = 0$ | 226 | 1130 | 18.8 | | $K = 60 \ \Delta \theta_{min} = \Delta \theta_o / 4$ | 283 | 1415 | 23.6 | (AS & JB Globecom 2013) ### Spatial Analog-Digital Interface: Analog vs Digital Beamforming Conventional MIMO: Digital Beamforming n T/R + A-D/D-A chains Antenna $x_d(1)$ DFT $p \dim$ DSP Beam Selection CAP MIMO: Analog Beamforming $p \ll n$ active beams O(n) transceiver complexity O(p) transceiver complexity n: # of conventional MIMO array elements (1000-100,000) p: # spatial channels/data streams (10-100) #### Initial Prototype Results (10 GHz) 40cm x 40cm DLAs R = 10ft 10-100 Gbps speeds (1 GHz BW) Capacity/SNR gains over DISH and conv. MIMO #### Multi-scale mm-wave Networks Wisconsin Availability: Wireless Basestation Atmospheric ideal "small cell" absorption technology for multi-Gbps Data Optical Center speeds Fiber backhaul REMOTE RURAL CITY AND METRO Cellular coverage **PTP Wireless** REMOTE RURAL Bridge backhaul (Source: 3G.co.uk) #### Summary - Optimal Beamspace MIMO Communication - Lowest transceiver complexity: spatial A-D interface + DSP - Compelling advantages over the state-of-the-art: - Capacity/SNR gains - Operational functionality (electronic multi-beam steering) - Timely applications - Long-range wireless backhaul links (> 100 Gb/s) - High-rate short-range links (> 10 Gb/s) - Smart Basestations: High-Gain Dense Beamspace Multiplexing #### Outlook - Exciting but a lot still to be done! - Antenna array & feed optimization - Low-complexity transceiver design - Spatial analog-digital interface - Prototyping & technology transfer - Commercial mm-wave mobile broadband expected by 2020 (e.g., Samsung) - Potentially new synergistic applications (optics, electro-optics, photonics) #### Relevant Publications - A. Sayeed, Deconstructing Multi-antenna Fading Channels, IEEE Trans. Signal Processing, Oct 2002 - A. Sayeed and N. Behdad, Continuous Aperture Phased MIMO: Basic Theory and Applications, Allerton Conference, Sep. 2010. - J. Brady, N. Behdad, and A. Sayeed, Beamspace MIMO for Millimeter-Wave Communications: System Architecture, Modeling, Analysis, and Measurements, IEEE Trans. Antennas & Propagation, July 2013. - G.-H Song, J. Brady, and A. Sayeed, Beamspace MIMO Transceivers for Low-Complexity and Near-Optimal Communication at mm-wave Frequencies, ICASSP 2013 - A. Sayeed and J. Brady, Beamspace MIMO for High-Dimensional Multiuser Communication at Millimeter-Wave Frequencies, to be presented at IEEE Globecom, Dec. 2013.